AD-A132 949 | TECHNICAL | |-----------| | LIBRARY | | AD | | |----|------| | 1 |
 | **MEMORANDUM REPORT ARLCB-MR-83017** # IMPROVED INSPECTION TECHNIQUES FOR INGOTS AND PREFORMS FOR ROTARY FORGING WILLIAM SULLIVAN VITO COLANGELO **MAY 1983** US ARMY ARMAMENT RESEARCH AND DEVELOPMENT COMMAND LARGE CALIBER WEAPON SYSTEMS LABORATORY BENÉT WEAPONS LABORATORY WATERVLIET N.Y. 12189 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED DTIC QUALITY INSPECTED 3 #### DISCLAIMER The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. The use of trade name(s) and/or manufacture(s) does not constitute an official indorsement or approval. ## DISPOSITION Destroy this report when it is no longer needed. Do not return it to the originator. | REPORT DOCUMENTATION | READ INSTRUCTIONS BEFORE COMPLETING FORM | | |---|--|---| | I. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | ARLCB-MR-83017 | | | | I. TITLE (and Subtitie) | | 5. TYPE OF REPORT & PERIOD COVERED | | Improved Inspection Techniques for Ingots and Preforms for Rotary Forging | | Final | | | | 6. PERFORMING ORG. REPORT NUMBER | | 7. Ацтнов(2)
William Sullivan
Vito Colangelo | | 8. CONTRACT OR GRANT NUMBER(#) | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS US Army Armament Research and Development Command Benet Weapons Laboratory, DRDAR-LCB-TL Watervliet, N.Y. 12189 | | 10. PROGRAM ELEMENT PROJECT, TASK
AREA & WORK UNIT NUMBERS
AMCMS No. 3297.06.8048
DA Project.
PRON No. M1-8-P1890-M1-1A | | 1. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | . US Army Armament Research and Development Command | | May 1983 | | Large Caliber Weapon Systems Laboratory | | 13. NUMBER OF PAGES | | Dover, New Jersey 07801 | | 13 | | 14. MONITORING AGENCY NAME & ADDRESS(If different | from Controlling Office) | 1S. SECURITY CLASS. (of this report) | | | | UNCLASSIFIED | | • | | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | Approved for public release; distribution unlimited 17. DISTRIBUTION STATEMENT (of the ebstrect entered in Block 20, if different from Report) ## 18. SUPPLEMENTARY NOTES Originally submitted as an MM&T project to the U.S. Army Armament Material Readiness Command. 19. KEY WORDS (Continue on reverse elde if necessary and identify by block number) Ultrasonic Inspection ESR Ingot Inspection Non-Destructive Testing This report outlines the work conducted in developing a semi-automatic production inspection facility for the inspection of ingots and preforms prior to hot forging. The details of the system including descriptions, procedures and drawings are available as a Technical Date Package from Watervliet Arsenal, Watervliet, N. Y. # TABLE OF CONTENTS | | Page | |---|------| | INTRODUCTION | 1 | | BACKGROUND | 1 | | Approach and Objective | 3 | | CONCLUSION | 8 | | ILLUSTRATIONS | | | Figure | | | 1. Placing the Reflectors with Respect to the Director of the Ultrasonic Beam | 9 | | 2. C.R.T. Display showing the Initial Pulse Echoes and Backwall Reflectors | 10 | | Test System to Evaluate Ultrasonic Transmissions
Capabilities under Actual Conditions | 11 | | 4. Sketch of Automatic Scanning System | 12 | ## INTRODUCTION A nondestructive test to insure the internal soundness of an ingot or preform is required prior to rotary forging. Ultrasonic scanning by means of a hand-held transducer was the initial nondestructive approach. However, this method is very time consuming and prone to operator fatigue and error. The time required to completely inspect all of the material was extensive enough to impede the rotary forge process. As a consequence, only a percentage of the ingots and preforms were tested. In order to inspect all of the material while maintaining the production schedules, the design of an automatic ultrasonic NDT system was established. #### BACKGROUND Two matters of grave concern that were encountered in the engineering phases of the project were the sonic transfer capabilities due to the surface condition of the ingots and preforms and the internal grain structure of the ingots. The state of the art for this type of inspection has been established with regard to feasibility. However, each installation requires a different engineering approach. Flaw dimensions, search frequency and the sonic transfer medium were determined in-house and were given to outside contractors for evaluation tests. The flaw dimensions inspection standard definitions are referenced and taken from the <u>Metals Handbook Nondestructive</u> <u>Inspection and Quality Control</u>, Volume II, Pages 187, 188 and 189, published by the American Society for Metals. The ultrasonic test criteria have been established by the American Society of Nondestructive. Testing and the American Society for Testing Material. Examples of defect sizes are as follows: a number 1 defect is a flat bottom hole 1/64" in diameter, and a number 2 defect is a flat bottom hole 2/64" in diameter. These indicators are drilled into different size test blocks. The internal structure of the ingots and the surface variations of all the material to be tested supplanted the use of test blocks. The desired reflectors were placed into the center of the test material. The test material was four inch discs of ingots and preforms. Figure 1 is a diagram showing how the reflectors are placed in the center of the test pieces. A detailed explanation of the reflectors and material conditions is presented in the approach to the problem section of this report. The type of material, the couplant and surface conditions are all of the parameters that have to be taken into consideration to determine the search frequency. This frequency will also establish the smallest size defect that can be detected. The frequency established for this project was 2.25 MHz in the longitudinal mode. The following ultrasonic sizes were established and incorporated into the data presented to contractors for the evaluation test. The ultrasonic instrument and the associated equipment shall be capable of detecting a #5 size defect at the center of a 20" diameter ESR melted ingot and a #4 defect size at the center of a 15" diameter and a 13" diameter preform. The following vendors were contracted to perform the evaluation test: Sonics Instruments, Inc. 1018 White Head Road Trenton, New Jersey Krautkramer-Branson, Inc. 250 Long Beach Blvd. Stratford, Conn. Automation Industries Sperry Products Division Shelter Rock Road Danbury, Conn. All three contractors declared that they are capable of detecting the determined flaw and/or reflector dimensions. A 1095 form for the procurement of the Ultrasonic system was sent to the Purchasing and Contracting Division at the Watervliet Arsenal on 13 March 1980. Automation Industries, Sperry Division, was awarded the contract to design the scanning system and to provide the ultrasonic instrumentation and search transducer as called for in the specification. ## Approach and Objective As previously stated, the surface condition of the ingots and preforms and the internal structure of the ESR ingots presented engineering difficulties that were specific to this type of nondestructive automatic ultrasonic scanning application. The surfaces of the ESR ingots are slightly convoluted; this is a condition that is inherent to the ESR process. The surface of the preforms contain many facets and indentures; these are caused by the hammer blows encountered during the rotary forge process. The unevenness of the surfaces results in a non-uniform transfer of the ultrasonic energy to and from the search transducer and the workpiece. The surface variations, couplant medium for the sonic energy transfer, internal structure of the material and the scanning method all have to be considered in order to design a workable system. It was decided that the couplant medium shall be water. Oil was eliminated because it created smut problems in the heating furnaces that are part of the rotary forge heat treating production line. In order to compensate for the surface conditions, a method of overlap scanning was designed. The scanning system is comprised of a circumferential scan with longitudinal indexing. The numerical readout from the starting point along the longitudinal axis will be adjustable to within one-half inch along the axis. Each circumferential scan will have an overlapping coverage of the preceding scan. With this form of indexing, every part or section of the ingot or preform will be investigated. This method of overlapping will establish the capability to institute programming defect repeatability. With respect to the internal structure, the ESR ingots presented the greatest problem. These ingots are in the as-cast state and, therefore, contain very large columnar and equiax grains. Each grain in the agglomeration has a radically different acoustic impedance and consequently produce severe scattering. It is possible to encounter scattering in a material in just one crystal type if the crystals exhibit velocities of different values when measured along axes in different directions. This phenomenon is known as anistropy. The preforms are forge material. The forging process breaks up large grains and orients them in the direction of the forging process. Forging greatly reduces the anistropic transmission problems that are manifested in cast material. As previously stated in this report, it was decided by calculation and experimentation at Benet Weapons Laboratory that the optimal search frequency was 2.25 MHz. The reflector sizes are stated in the background and introduction section of this report. These reflector holes were placed in the material in a prescribed manner and are described as follows: the reflectors are an ASTM #5 in the center of a 20" diameter ESR ingot and an ASTM #4 in the center of a 15" diameter solid preform and a 13" diameter solid preform. Refer again to Figure 1 to see the orientation of these reflectors with respect to the direction of the ultrasonic sound beam. Figure 2 is a representation of the Cathode Ray (1) Al Smith <u>Ultrasonic Testing</u> Battelle Northwest Tube display showing the initial pulse, echoes and backwall reflections. Figure 3 shows photographs of an experimental setup of an immersion system. Immersion testing was chosen because it is preferable to contact testing for forging and casting that have irregular surfaces. This type of part cannot be completely inspected by the contact method by any practical means. RESULTS The Benet Weapons Laboratory received the design drawings and instrumentation for a complete automatic ultrasonic non-destructive system to test ingots and preforms prior to the rotary forge process. (Figure 4 is a sketch of the test system). The sensitivity for defect sizes exceeded that required by the specifications. This was accomplished by the use of a focused immersion transducer (2.25 MHz) (1 x 1/2 resolution) (Harrisonic 18A0208161) (Sperry #77A336). The ultrasonics utilize the Pulse-Echo Method and the energy transfer is accomplished by a couplant-column dispenser/chamber arrangement using water as the sonic transfer medium. The size of the defect at the center of a 20" diameter ESR ingot under actual conditions was a number 2 (3/64" diameter) longitudinally oriented flat bottom hole perpendicular to the longitudinal center line. The instrument is a Sperry Model S-80 Reflectoscope. The instrument and the integrated components used detected this size defect exceedingly well. The signal to noise ratio averaged 7 to 1. The state of the art has increased the sensitivity to a number 3 ASNT defect at 2.25 MHz. The equipment (instrument transducer) has the capability to examine solid ingots and preforms for center condition ultrasonic "reflectors" to an ASNT number 3 size. The test system is capable of completely scanning any of the listed ingots and preforms at a production rate of twenty minutes. Steel ingots and preforms per Watervliet drawings are listed below: #11579641-RF01 (20" dia. ingot, solid, 8' long approx.) #11579641-RF04 (13" dia. preform, solid, 7'-4" long approx.) #11579641-RF05 (13" dia. preform, hollow, 7'-4" long approx.) #11579504-RF01 (20" dia. ingot, solid, 8' long approx.) #11579504-RF04 (15" dia. preform, solid, 11' - 4" long approx.) #11579504-RF05 (15" dia. preform, hollow, 11' - 4" long approx.) The output of this type of scanning will be applied to a C-scan recorder. This method of scanning also has the capability of operating in an automatic mode or by means of using a jog control. A Technical Data Package containing descriptions, directions and drawings of the complete system is located at the Benet Weapons Laboratory, Watervliet Arsenal, Watervliet, New York 12189. ## CONCLUSION The increased sensitivity of ultrasonics and the use of focused ultrasonic beams has rendered this application of nondestructive testing from the prototype status to a functional unit in the rotary forge production line. The developed technique will also be capable of being utilized by the preform producers, thereby enabling them to relate production practice to quality and soundness. This should result in an overall increase in the quality of incoming material. FIGURE I # STANDARD CRT DISPLAY FOR IMMERSION TESTING WATER PATH IS NORMALLY NOT SHOWN IN IMMERSION TESTING, THE USABLE AREA IS BETWEEN INTERFACE ECHO AND BACKWALL ECHO FIGURE 2 10 FIG. 3 - Test System to evaluate ultrasonic transmission capabilities under actual conditions. Disc from a 20"dia. ESR ingot. # TECHNICAL REPORT INTERNAL DISTRIBUTION LIST | | NO. OF COPIES | |--|---------------| | CHIEF, DEVELOPMENT ENGINEERING BRANCH | | | ATTN: DRDAR-LCB-D | 1 | | -DP | ī | | -DR | 1 | | -DS (SYSTEMS) | 1 | | -DS (ICAS GROUP) | 1 | | -DC | 1 | | | | | CHIEF, ENGINEERING SUPPORT BRANCH | | | ATTN: DRDAR-LCB-S | 1 | | -SE | 1 | | CHIEF, RESEARCH BRANCH | | | ATTN: DRDAR-LCB-R | 2 | | -R (ELLEN FOGARTY) | 1 | | -RA | 1 | | -RM | 1 | | -RP | 1 | | -RT | 1 | | TECHNICAL LIBRARY ATTN: DRDAR-LCB-TL | 5 | | AIIN. DADAR-LOD-IL | | | TECHNICAL PUBLICATIONS & EDITING UNIT ATTN: DRDAR-LCB-TL | 2 | | | | | DIRECTOR, OPERATIONS DIRECTORATE | 1 | | DIRECTOR, PROCUREMENT DIRECTORATE | 1 | | DIRECTOR, PRODUCT ASSURANCE DIRECTORATE | 1 | NOTE: PLEASE NOTIFY DIRECTOR, BENET WEAPONS LABORATORY, ATTN: DRDAR-LCB-TL, OF ANY REQUIRED CHANGES. ## TECHNICAL REPORT EXTERNAL DISTRIBUTION LIST | | NO. OF COPIES | | NO. OF
COPIES | |---|------------------|--|------------------| | ASST SEC OF THE ARMY RESEARCH & DEVELOPMENT ATTN: DEP FOR SCI & TECH THE PENTAGON WASHINGTON, D.C. 20315 | 1 | COMMANDER ROCK ISLAND ARSENAL ATTN: SARRI-ENM (MAT SCI DIV) ROCK ISLAND, IL 61299 | 1 | | COMMANDER DEFENSE TECHNICAL INFO CENTER ATTN: DTIC-DDA CAMERON STATION ALEXANDRIA, VA 22314 | 12 | DIRECTOR US ARMY INDUSTRIAL BASE ENG ACT ATTN: DRXIB-M ROCK ISLAND, IL 61299 | 1 | | COMMANDER US ARMY MAT DEV & READ COMD ATTN: DRCDE-SG | 1 | COMMANDER US ARMY TANK-AUTMV R&D COMD ATTN: TECH LIB - DRSTA-TSL WARREN, MICHIGAN 48090 | 1 | | 5001 EISENHOWER AVE
ALEXANDRIA, VA 22333
COMMANDER
US ARMY ARRADCOM | | COMMANDER US ARMY TANK-AUTMV COMD ATTN: DRSTA-RC WARREN, MICHIGAN 48090 | 1 | | ATTN: DRDAR-LC DRDAR-LCA (PLASTICS TECH EVAL CEN) DRDAR-LCE DRDAR-LCM (BLDG 321) | 1
1
1
1 | COMMANDER US MILITARY ACADEMY ATTN: CHMN, MECH ENGR DEPT WEST POINT, NY 10996 | 1 | | DRDAR-LCS DRDAR-LCU DRDAR-LCW DRDAR-TSS (STINFO) DOVER, NJ 07801 | 1
1
1
2 | US ARMY MISSILE COMD REDSTONE SCIENTIFIC INFO CEN ATTN: DOCUMENTS SECT, BLDG 4484 REDSTONE ARSENAL, AL 35898 | 2 | | DIRECTOR US ARMY BALLISTIC RESEARCH LABORATORY ATTN: DRDAR-TSB-S (STINFO) ABERDEEN PROVING GROUND, MD 21005 | 1 | COMMANDER US ARMY FGN SCIENCE & TECH CEN ATTN: DRXST-SD 220 7TH STREET, N.E. CHARLOTTESVILLE, VA 22901 | 1 | | COMMANDER US ARMY ARRCOM ATTN: DRSAR-LEP-L ROCK ISLAND ARSENAL ROCK ISLAND, IL 61299 | 1 | COMMANDER US ARMY MATERIALS & MECHANICS RESEARCH CENTER ATTN: TECH LIB - DRXMR-PL WATERTOWN, MASS 02172 | 2 | NOTE: PLEASE NOTIFY COMMANDER, ARRADCOM, ATTN: BENET WEAPONS LABORATORY, DRDAR-LCB-TL, WATERVLIET ARSENAL, WATERVLIET, N.Y. 12189, OF ANY REQUIRED CHANGES. ## TECHNICAL REPORT EXTERNAL DISTRIBUTION LIST (CONT.) | | NO. OF COPIES | | NO. OF | | |--|---------------|--|--------|--| | COMMANDER US ARMY RESEARCH OFFICE ATTN: CHIEF, IPO P.O. BOX 12211 RESEARCH TRIANGLE PARK, NC 27709 | 1 | DIRECTOR US NAVAL RESEARCH LAB ATTN: DIR, MECH DIV CODE 26-27 (DOC LIB) WASHINGTON, D.C. 20375 | 1 1 | | | COMMANDER US ARMY HARRY DIAMOND LAB ATTN: TECH LIB 2800 POWDER MILL ROAD ADELPHIA, MD 20783 | 1 | METALS & CERAMICS INFO CEN
BATTELLE COLUMBUS LAB
505 KING AVE
COLUMBUS, OHIO 43201 | 1 | | | COMMANDER NAVAL SURFACE WEAPONS CEN ATTN: TECHNICAL LIBRARY CODE X212 DAHLGREN, VA 22448 | 1 | MATERIEL SYSTEMS ANALYSIS ACTV
ATTN: DRSXY-MP
ABERDEEN PROVING GROUND
MARYLAND 21005 | 1 | | NOTE: PLEASE NOTIFY COMMANDER, ARRADCOM, ATTN: BENET WEAPONS LABORATORY, DRDAR-LCB-TL, WATERVLIET ARSENAL, WATERVLIET, N.Y. 12189, OF ANY REQUIRED CHANGES. #### READER EVALUATION Please take a few minutes to complete the questionnaire below and return to us at the following address: Commander, U.S. Army ARRADCOM, ATTN: Technical Publications, DRDAR-LCB-TL, Watervliet, New York 12189. 1. Benet Weapons Lab. Report Number 2. Please evaluate this publication (check off one or more as applicable). Information Relevant Information Technically Satisfactory Format Easy to Use Overall, Useful to My Work Other Comments Has the report helped you in your own areas of interest? (i.e. preventing duplication of effort in the same or related fields, savings of time, or money). 4. How is the report being used? (Source of ideas for new or improved designs. Latest information on current state of the art, etc.). 5. How do you think this type of report could be changed or revised to improve readability, usability? 6. Would you like to communicate directly with the author of the report regarding subject matter or topics not covered in the report? If so please fill in the following information. Telephone Number: Organization Address: